

Mid-Year (end of September 2019)
status for 2019/20

NDA Mid-Year
Performance Report

NDA Vision Organisation Strategic
Theme No. Description Target Year End

Forecast RAG

Delivering our
mission
together
safely,
securely and
more
creatively,
transparently
and efficiently

NDA
Corporate
Centre

NM 23
Complete the consolidation of
Dounreay unirradiated exotics
(excluding remnants)

Late Q4 Q3 On
Target

IWM 2

Integrated Waste Programme
Business Case approved by
NDA Board and endorsed by
Theme Overview Group

31 Mar
2020

31 Jan
2020

On
Target

CE

1

Publication of the first version
of the Mission Progress Report
alongside NDA Annual Report
and Accounts

Published No
Caveats Complete

3 Magnox Transition Plan 2 Sub-
targets

3 Sub-
targets

On
Target

4A
Risk: NDA Board risk appetite
agreed by NDA Board and
cascaded to businesses

31 Mar
2020

31 Dec
2019

On
Target

4B

Risk: Cyber capability
enhancement delivered by
Cyber Security Resilience
Programme

the 1 Sub-
target

10 Sub-
targets At Risk

4C
Risk: Cyber Security Centre of
Excellence requirements
definition completed

2 Sub-
targets

4 Sub-
targets

On
Target

21 Dounreay Full Business Case
produced and endorsed by

31 Dec
2019

01 Feb
2020 Missed

2

Introduction

Please note this report provides the status of the Group Key Targets and Business
Plan Activities as at the mid-year of the 2019/20 financial year (i.e. as at end of
September 2019). The year-end position against these targets and activities (i.e. as at
end of March 2020) will be published in the NDA Annual Report and Accounts.

NDA Group Key Targets 2019/20

In addition to the longer term milestones set out in the NDA Business Plan, there are a
number of shorter term targets for 2019/20 which are reflected in our Group Key
Targets. Progress against these is measured and reported to the NDA Board and Her
Majesty’s Government (HMG) on a monthly basis.

In 2019/20 we have 33 Group Key Targets. These cover group-wide targets, targets
specific to our individual businesses and targets specific to the NDA corporate centre.
These are detailed below:

NDA Group Key Targets 2019/20 - Quarter 2

3

NDA Board

Sellafield

NM

11

Package Integrity Recovery
Programme (PIRP) - Finishing
line 4 glovebox - active
commissioning complete

30 Sep
2019

31 Jul
2019 Complete

17

SPRS Retreatment Plant
(SRP) - Completion of sheet
piling to enable slab
construction commencement

31 Mar
2020

20 Sep
2019 Complete

IWM

12

Pile Fuel Cladding Silo (PFCS)
- Demonstrate early retrieval
capability and complete early
construction works

1 Sub-
target

3 Sub-
targets

On
Target

13

First Generation Magnox
Storage Pond (FGMSP) - Units
of inventory removed from
pond

271 units 362 On
Target

14

Magnox Swarf Storage Silo
(MSSS) - Number of skips
filled and placed into an interim
store

1 skip 0 Missed

15
Waste Vitrification Plant -
Vitrification of Highly Active
Liquor (HAL)

140m3 170m3 On
Target

16

Box Encapsulation Plant (BEP)
- Design, manufacture and
delivery of the Waste
Treatment Cell (WTC)
handlers

31 Oct
2019

30 Oct
2019 At Risk

18

Box Encapsulation Plant
Product Store Direct Import
Facility (BEPPS DIF) - Start of
inactive commissioning

31 Mar
2020

18 Apr
2020 Missed

CE 19

Mobilisation of Programme
and Project Partner (PPP) and
handover of projects to PPP
partners for delivery

01 Feb
2020

01 Nov
2019

On
Target

Magnox

SF 22

All fuel off Wylfa site and fuel
free verification confirmation
from Office for Nuclear
Regulation (ONR)

31 Mar
2020

31 Oct
2019

On
Target

SDR 20
Ponds drain complete at
Dungeness, Oldbury and
Sizewell

31 Jan
2020

27 Nov
2019

On
Target

Dounreay IWM 24 Complete treatment of sodium
components

29 Feb
2020

8 Nov
2019

On
Target

RWM IWM 5
Geological Disposal Facility
Programme - Capability and
governance

1 Sub-
target

2 Sub-
targets At Risk

Springfield
Fuels SDR 25

Complete decommissioning of
the Magnox and AGR Fuel
Assembly Plant

31 Mar
2020

30 Nov
2019

On
Target

Creating great
places to work

NDA
Corporate CE 6 Group Equality, Diversity and

Inclusion
4 Sub-
targets

4 Sub-
targets

On
Target

4

and taking
pride in what
we do

Centre

7A

One NDA: Launch of One NDA
Handbook and One NDA
communications plan agreed
by Executive Committee

2 Sub-
targets

3 Sub-
targets Complete

7B One NDA: Develop a full suite
of group functional strategies Period 12 Period 9 At Risk

7C

One NDA: Re-run
Organisational Health Index
survey for the Corporate
Centre

31 Mar
2020

31 Mar
2020

On
Target

8A

Great place to work: Lead in
the area of mental health and
wellbeing across the NDA
group

1 Sub-
target

7 Sub-
targets

On
Target

8B

Great place to work: ICT
Transformation - implement
new infrastructure, software
and working practices

1 Sub-
target

2 Sub-
targets

On
Target

Trusted to do
more in the UK
and globally

NDA
Corporate
Centre

CE

9A
Supporting HMG decisions:
Provide advice to HMG on
AGR optioneering

HMG
feedback

HMG
feedback At Risk

9B
Supporting HMG decisions:
Engagement with HMG on
spending review

HMG
feedback

HMG
feedback Complete

10A

Supporting HMG initiatives:
Support government Brexit
negotiations and implement
Brexit mitigations

1 Sub-
target

1 Sub-
target

On
Target

10B

Supporting HMG initiatives:
Support, inform and facilitate
implementation of the nuclear
sector deal

2 Sub-
targets

2 Sub-
targets

On
Target

10C

Supporting HMG initiatives:
Agreement and publication of
‘Grand Challenges’ for
technical innovation

2
Approved

2
Approved

On
Target

5

NDA Mid-Year Performance Report (Quarter 2)

The NDA Business Plan sets out key activities and expected progress for all 17 of the
NDA’s nuclear sites over the 3 years from 1 April 2019 to 31 March 2022. This report
shows the performance on each of the key activities at the end of September 2019.
Targets are grouped by strategic theme for each business in the group as well as the
NDA corporate centre. Also reported is Safety and Environmental performance
information for each business.

Strategic themes key:

SD&R Site Decommissioning and Remediation

SF Spent Fuels

NM Nuclear Materials

IWM Integrated Waste Management

CE Critical Enablers

Status Key

ACHIEVED The key milestone or activity has been achieved during the financial
year 2019/20

ON TARGET The key milestone or activity is on track to be completed to schedule
BEHIND TARGET The key milestone or activity is delayed and currently forecast for

completion behind schedule
MISSED The key milestone or activity was due for completion during the

financial year 2019/20 and this target has been missed
DEFERRED Activity deferred due to re-prioritisation and/or reallocation of funding

(where possible provide revised target)

6

NDA Corporate Centre Key Activities

Target Summary

Status Number of targets
Achieved Target achieved 1
On Target On target 17
Behind Target Behind target with possibility of recovery 0
Missed Behind target – expected to be missed 0
Deferred Deferred 0

Nuclear Materials

Key Activities Timescale Status Comments

• Work with government to develop a long-term
management solution for separated plutonium in
the UK.

2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• NDA will work with group businesses to explore
alternative disposal options for Higher Activity
Waste.

2019-2022 On Target

Critical Enablers
Key Activities Timescale Status Comments

• Review of NDA operations and implementation of
the accepted recommendations from the Magnox
Inquiry, NAO landscape report and Public
Accounts Committee.

2019-2020 On Target

• Manage the existing Magnox Limited contract
through to termination; and transition to new
arrangements.

2019-2022 Achieved

• Development of strategic opportunities that
optimise delivery of the mission. 2019-2022 On Target

• Manage special nuclear materials consolidation in
agreed locations. 2019-2022 On Target

• Implementation of a group Equality, Diversity and
Inclusion (EDI) Strategy. 2019-2022 On Target

• Implement Government led reforms of public
sector pensions and exit caps across the NDA
group.

2019-2022 On Target

• Provide support to government on nuclear new
build decommissioning plans. 2019-2022 On Target

• Working to embed the capability to proactively
protect, detect, respond and recover against
current and evolving cyber threats.

2019-2022 On Target

• Implementation of our strategic people delivery 2019-2022 On Target

7

Regulatory Control

Key Activities Timescale Status Comments

• Continue working with regulators and government
to determine institutional controls appropriate to
restoration of nuclear sites.

2019-2022 On Target

• Contribute to sustainability performance under the
Greening Government Commitments (GGC). 2019-2022 On Target

plan to enable resource planning, skills
development and flexibility and mobility across the
group.

• Support Small and Medium Enterprise
organisations by increasing overall spend with
them in line with the government Growth Agenda.

2019-2022 On Target

• Performance management of group businesses. 2019-2022 On Target
• Embed the key tenets of the Industrial Strategy,

including active participation in the Nuclear Sector
Deal to help achieve HMG key deliverables.

2019-2022 On Target

• Support implementation of forthcoming new
nuclear emergency preparedness standards
across the NDA group, as part of the UK’s
implementation of the Basic Safety Standards
Directive 2013.

2019-2022 On Target

• International support, sharing knowledge and
expertise in decommissioning and clean-up
activities.

2019-2022 On Target

8

SELLAFIELD

Target Summary

Status Number of targets
Achieved Target achieved 2
On Target On target 35
Behind Target Behind target with possibility of recovery 1
Missed Behind target – expected to be missed 1
Deferred Deferred 0

Site Decommissioning and Remediation

The areas of principal focus are the redundant Legacy Ponds and Silos facilities, made up of the Pile Fuel Storage Pond,
Pile Fuel Cladding Silo, First Generation Magnox Storage Pond and Magnox Swarf Storage Silo. These facilities supported
the development of the nuclear programme in the UK from the early 1950s. Latterly, they have supported the generation of
electricity from the fleet of Magnox power stations. These programmes include the removal of nuclear fuel, sludge and solid
material which require the provision of equipment to retrieve the various wastes and then treat and store them in interim
stores.

Key Activities Timescale Status Comments

Pile Fuel Storage Pond
• Continue sludge and solids retrievals from the

pond and wetbays. 2019-2022 On Target

• Complete Bay Dewatering Trial. 2020-2022 On Target

Pile Fuel Cladding Silo
• Completion of Inactive Safety commissioning of

the Box Encapsulation Plant and Product Store
(BEPPS)/Direct Import facility.

2020-2022 On Target

• Commence inactive commissioning of waste
retrieval equipment. 2019-2020 Achieved

• Begin retrievals from the Pile Fuel Cladding Silo. 2020-2022 On Target

First Generation Magnox Storage Pond
• Continue bulk sludge removal from D Bay. 2019-2022 On Target

• Continue to export fuel and sludge from the pond. 2019-2022 On Target

Magnox Swarf Storage Silo
• Commence SEP1 (Silo Emptying Plant) Phase 1

active commissioning. 2020-2022 On Target

• Volume manufacture of 3m
3 boxes. 2019-2022 On Target

• Begin retrievals from Magnox Swarf Storage Silo
(MSSS). 2019-2020 Missed

Forecast is currently Q2 2020/21.
A review of the permissioning
activities has provided valuable
learning which has been
incorporated within the Programme
schedule. The review concluded that
commencing retrieval of waste will
not take place before the end of
financial year 2019/20. However,
this is still 15 months ahead of the

9

Key Decommissioning Milestone
target.

Decommissioning and Remediation
• Complete decommissioning and demolition of the

upper diffuser section of the Windscale Pile
Chimney Number 1.

2020-2022 On Target

• Complete demolition of the SEP Head End Stack. 2020-2022 On Target

Spent Fuels

All of the spent fuels discharged from the operating Advanced Gas-Cooled Reactor (AGR) power stations and defueling
Magnox power stations reactors are sent to Sellafield for management. The management of AGR fuel under contracts
with EDF Energy provides a significant income stream to NDA.

Key Activities Timescale Status Comments

• Continue to receive and prepare for receipt of
Dounreay spent fuels. 2019-2022 Behind Target

Shipments of DFR for reprocessing
are currently paused due to a
waste consents issue related to
discharged flask shipments from
Sellafield to Dounreay.
Discussions are ongoing with
Environment Agency / Scottish
Environment Protection Agency to
resolve the issue.
A DFR dry fuel store location at
Dounreay has been identified for
up to 10 flasks. This project is
being initiated and expected to be
completed in line with forecasted
shipment dates.

• Continue to receive / manage AGR spent fuel
from EDF Energy (EDFE) and prepare for receipt
of bulk defueling.

2019-2022 On Target

Sellafield are supporting the EDFE
flask delivery programme. EDFE
have reduced the target of 343
flasks to 280 flasks for FY 19/20.
AGR Operating Plan (AGROP)
programme is managing defueling
to ensure readiness for bulk
defueling of the AGR fleet of power
stations.

• Completion of Magnox Reprocessing. 2020-2022 On Target

Magnox reprocessing is currently
behind schedule however a
recovery plan is in place and we
are forecasting to achieve this
target.

• Commence Post Operational Clean Out (POCO) of
Magnox Reprocessing Plant. 2020-2022 On Target

• Complete defueling of Calder Hall. 2019-2020 Achieved

Nuclear Materials

Sellafield is the custodian of the majority of the UK’s stockpile of plutonium which is held in safe and secure storage.
Consolidation of special nuclear materials making use of Sellafield’s expertise is an ongoing activity and will continue to
be part of the site’s mission.

Key Activities Timescale Status Comments

10

• Continue the safe and secure storage of
plutonium in line with UK policy. 2019-2022 On Target

• Continue to receive and securely store special
nuclear materials from Dounreay before treatment
and repackaging.

2019-2022 On Target

Completion forecast is currently Q3
2019/20. All sub-assemblies safely
and successfully transferred to store.
94% of material has now been
consolidated at Sellafield as of Q2
2019/20.

• Ensure safe, secure management of our uranics
inventory. 2019-2022 On Target

Integrated Waste Management

The various activities of the site produce wastes in many forms. These require varying degrees of treatment and onward
processing. The site will continue to focus on safe, efficient management of these wastes, including: the conversion of
Highly Active Liquor (HAL) into passively safe vitrified waste; the return of vitrified material overseas; and the
management of on-site intermediate and low level wastes.

Key Activities Timescale Status Comments

• Continue the programme to repatriate overseas
owned vitrified waste to its country of origin. 2019-2022 On Target

• Prepare and commence the co-processing of HA
POCO solids. 2020-2022 On Target

• Continue to generate savings and preserve
capacity at the LLW Repository by diversion of
materials into the supply chain.

2019-2022 On Target

• Continue the programmes to receive and treat
waste materials from Harwell and AWE
Aldermaston.

2019-2022 On Target

Critical Enablers
A number of key enabling activities require specific focus, ranging from infrastructure refurbishment or replacement
projects, in support of the above activities, through to key change programmes which aim to improve operational delivery
and efficiency on site.

Key Activities Timescale Status Comments

• Continue the Sellafield Limited transformation to
support future business requirements including
the development and embedding of a value-led
culture.

2019-2022 On Target

11

Regulatory Control

Key Activities Timescale Status Comments

• Ensure discharges are in line with UK discharge
strategy. 2019-2022 On Target

• Develop and embed the long-term partnership with
the supply chain. 2019-2022 On Target

We have a number of long-term
supply chain partnerships in place
(Infrastructure Strategic Alliance,
Design Services Alliance,
Decommissioning Delivery
Partnership), with the new
Programme & Project Partners
(PPP)- a 20 Year arrangement -
awarded in May 2019.
To enable the development and
maintenance of effective
partnerships Sellafield is committed
to a Supplier Relationship
Management programme as well as
embedding the ISO 44001
Collaborative Working standard.

• Progress the transformation of Project delivery on
site and embed PPP (Programme and Project
Partnership).

2019-2022 On Target

• Support Small and Medium Enterprise
organisations by targeting overall spend with them
in line with the government Growth Agenda.

2019-2022 On Target

SME spend target increases year on
year from 31% for FY 19/20 to 33%
in FY 21/22.
Q1 FY 19/20 achievement was
31.24%.

• Continue the Sellafield Security Enhancement
Programme. 2019-2022 On Target

• Continue with improvements to the site utilities
infrastructure and new Steam Generating. 2020-2022 On Target

• Continue the programme to ensure the Analytical
Services capability is available to support the
mission.

2019-2022 On Target

• Continuation of information assurance activities
and supporting processes. 2019-2022 On Target

• Embed the key tenets of the Industrial Strategy,
including facilitation under the Nuclear Sector
Deal.

2019-2022 On Target

• Working to embed the capability to proactively
protect, detect, respond and recover against
current and evolving cyber threats.

2019-2022 On Target

• Maintain an asset management regime that takes
into account the impact of asset condition on
meeting regulation.

2019-2022 On Target

The ageing asset base at
Sellafield continues to present
challenges to the developed plans
and we are working closely with
the ONR and the EA in this area
through the delivery of a series of
Asset Management
recommendations and focus
areas.

12

• Reduce environmental risk (including retrieval and
treatment of legacy wastes, reduction of HAL
stocks).

2020-2022 On Target

• Continue joint working between Office for Nuclear
Regulation, Environment Agency, Sellafield Ltd,
NDA, UKGI and BEIS with the overriding objective
of accelerating risk and hazard reduction’.

2019-2022 On Target

• Regulatory permissioning in support of
decommissioning and demolition activities. 2019-2022 On Target

13

MAGNOX
Target Summary

Status Number of targets
Achieved Target achieved 7
On Target On target 93
Behind Target Behind target with possibility of recovery 5
Missed Behind target – expected to be missed 0
Deferred Deferred 7

Site Decommissioning and Remediation

Key Activities Timescale Status Comments
• Continuation of estate decommissioning and

demolition activities working towards Interim
States.

2019-2022 On Target

• Continue preparations for Winfrith to enter its
Interim State. 2019-2022 On Target

Spent Fuels

Key Activities Timescale Status Comments

• Management of the Magnox Operating
Programme (MOP9) and co-ordination of Magnox
fuel management activities with Sellafield and
Dounreay complete

2019-2020 On Target

• Transfer Magnox fuel flask fleet management
responsibility to Sellafield Ltd. 2019-2020 On Target

• Completion of Wylfa defueling 2019-2020 Achieved
All fuel offsite, Fuel Free
Verification confirmation by ONR
expected October 2019

Nuclear Materials

Key Activities Timescale Status Comments

• Continuation of the programme for the transfer of
nuclear materials. 2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Delivery of the Magnox elements of the estate-
wide Low Level Waste (LLW) management plan
including diversion to alternative treatment.

2019-2022 On Target

• Progression of activities to retrieve, process and
package wastes. 2020-2022 On Target

• Asbestos management – Continued focus on the
major risk of asbestos including production of an
optimised, underpinned strategy for asbestos,
without detriment to Care and Maintenance.

2019-2022 On Target

14

Regulatory Control

Key Activities Timescale Status Comments

• Ensuring the management arrangements for
Interim States are determined and agreed with
Regulators.

2019-2022 On Target

• Regulatory permissioning in support of the
transfer of nuclear materials between sites. 2020-2022 On Target

• Regulatory permissioning in support of the Interim
End State definition and arrangements for
Winfrith.

2019-2022 On Target

Critical Enablers
Key Activities Timescale Status Comments

• Support to the Government in activities to deliver
the new build agenda and preparations for
decommissioning the AGR fleet.

2019-2022 On Target

• Continuation of information governance activities
and supporting processes. 2019-2022 On Target

• Develop and implement a ‘Sift and Lift’
programme to rationalise all Magnox records and
transfer as appropriate to the NDA Archive in
Wick.

2019-2022 On Target

• Support Small and Medium Enterprise
organisations by targeting overall spend with them
in line with government Growth Agenda.

2019-2022 On Target

• Support to the NDA in property activities to reduce
NDA decommissioning liability and achieve best
value on asset disposal.

2019-2022 On Target

• Development of Interim State approaches,
utilising revised management arrangements. 2020-2022 On Target

• Monitoring management arrangements for sites in
Care and Maintenance. 2019-2022 On Target

• Implement a change in management
arrangements to smoothly transition from a PBO
to becoming an NDA subsidiary.

2019-2022 Achieved

• Support closure of Magnox Operations and
Maintenance Contract with Cavendish Fluor
Partnership

2019-2020 On Target

The share transfer of Magnox Ltd
from Cavendish Fluor Partnership
to the NDA took place as planned
at midnight on Saturday 31
August.

15

BERKELEY

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Decommissioning and demolition activities
ongoing in preparation for entry into Care and
Maintenance.

2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Continuation of retrieval and packaging activities
in the active waste vaults. 2019-2022 On Target

• Complete design and commissioning of shielded
area waste retrieval equipment. 2019-2020 Achieved

• Retrieval of waste from shielded area (caves). 2019-2022 On Target

• Continuation of waste retrieval plant design,
commissioning and packaging. 2019-2022 On Target

• Complete Design and Build of encapsulation
facility. 2019-2020 On Target

• Encapsulation of ILW packages. 2019-2022 On Target

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the
Berkeley ILW Management Programme. 2019-2022 On Target

• Regulatory permissioning in support of the Care
and Maintenance entry definitions and transitional
arrangements.

2020-2022 On Target

BRADWELL

Integrated Waste Management

Key Activities Timescale Status Comments

• Ongoing monitoring of Care and Maintenance phase. 2019-2022 On Target

• Receipt and storage of other ILW waste packages in
line with planning permission. 2019-2022 On Target

16

CHAPELCROSS

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

• Preparations for pond draining and stabilisation. 2019-2022 On Target

• Commence pond draining and stabilisation. 2020-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Encapsulation facility Design and Build complete. 2019-2020 Deferred
Work deferred to meet funding
commitments - should commence
later this Financial Year.

• Progressing of ILW retrievals, processing and storage
activities. 2019-2022 On Target

• Interim Storage Facility commissioned and complete. 2020-2022 On Target

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the Care and
Maintenance entry definitions and transitional
arrangements.

2019-2022 On Target

DUNGENESS A

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

• Ponds cleaned and stabilised. 2019-2020 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Commence preparations for boiler annexe removal. 2019-2020 On Target

• Complete retrievals, treatment and transport of ILW. 2019-2022 On Target

• Complete bulk asbestos removal from reactor
buildings. 2019-2020 Behind

Target
Current forecast is to complete in
July 2020.

17

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the Care and
Maintenance entry definitions and transitional
arrangements.

2019-2022 On Target

HARWELL

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Continuation and completion of Liquid Effluent
Treatment Plant (LETP) area environmental
restoration.

2019-2022 On Target

• Decommissioning (including asbestos removal) and
demolition activities. 2019-2022 On Target

Nuclear Materials

Key Activities Timescale Status Comments

• Continuation of the programme for the transfer of
nuclear materials and ILW. 2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Recovery, processing and packaging of solid ILW. 2019-2022 On Target

• Complete preparations for decommissioning of
radium chemistry facilities. 2019-2020 Deferred Project deferred due to funding

pressures.

• Decommissioning of radium chemistry facilities. 2019-2022 On Target Minor decommissioning ongoing in
advance of the main work.

• Commence receipt of packaged ILW from Winfrith to
the Harwell store. 2019-2022 On Target

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of
decommissioning and demolition activities. 2019-2022 On Target

HINKLEY POINT A

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

18

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

• Complete deplant and demolition of Turbine Hall. 2019-2020 Achieved

Integrated Waste Management

Key Activities Timescale Status Comments

• Continuation of FED retrieval activities. 2019-2022 On Target

• Continue and complete ILW skip management 2019-2022 On Target

• Complete waste conditioning facility construction and
commissioning. 2019-2020 Behind

Target Due for completion in Q2 FY20/21

• Continue preparations for Sludge Canning Building
waste retrievals. 2019-2022 On Target

• Complete Interim Storage Facility construction and
commissioning. 2019-2020 On Target

• Complete receipt of ILW packages from other sites
into the Interim Storage Facility. 2020-2022 Behind

Target
Planning application was
unsuccessful, Magnox reviewing
approach.

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the Care and
Maintenance entry definitions and arrangements. 2019-2022 On Target

HUNTERSTON A

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

• Commence and complete Weather Envelope repairs. 2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Completion of solid ILW encapsulation plant
construction and mechanical and electrical installation. 2019-2020 Behind

Target
Technical issues have delayed the
delivery of the project.

• Completion of inactive commissioning of solid ILW
encapsulation plant. 2019-2020 Behind

Target
Delayed construction and
mechanical and electrical installation
will delay commissioning activities.

• Progressing of ILW retrievals, processing and storage
activities. 2019-2022 On Target

• Commence and complete Weather Envelope repairs. 2019-2022 On Target

19

• Completion of Solid Active Waste Bunker Retrieval
Operations excluding POCO. 2019-2022 On Target

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the Care and
Maintenance entry definitions and transitional
arrangements.

2019-2022 On Target

OLDBURY

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

• Complete ponds decommissioning preparations. 2019-2020 Achieved

• Complete ponds draining, cleaning and stabilisation. 2019-2022 On Target

• Commence and complete Weather Envelope repairs. 2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• ILW retrieval enabling works complete. 2019-2022 On Target

• Progression of activities supporting consolidated ILW
storage. 2019-2022 On Target

• Commence retrievals, treatment and transport of ILW. 2019-2022 On Target

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the Care and
Maintenance entry definitions and transitional
arrangements.

2019-2022 On Target

SIZEWELL A

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

• Continue and complete ponds decommissioning. 2019-2022 On Target

• Ponds draining and stabilisation complete. 2019-2020 On Target

20

• Commence preparation for asbestos removal. 2019-2020 On Target

• Commence asbestos removal. 2020-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Continue preparation for Fuel Element Debris (FED)
retrievals. 2019-2022 Deferred

• ILW retrieval enabling works complete. 2019-2022 Deferred

• Progression of activities to support consolidation of
ILW storage. 2019-2022 On Target

• Commencement of retrievals, treatment and transport
of ILW. 2019-2022 Deferred

• Management of receipt of waste packages at Bradwell
site. 2019-2022 Deferred

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the Care and
Maintenance entry definitions and arrangements. 2019-2022 On Target

TRAWSFYNYDD

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Complete developing strategy for ponds End State
conditions. 2019-2020 On Target

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• FED retrievals and encapsulation complete. 2019-2022 On Target

• Continued recovery and treatment of ILW. 2019-2022 On Target

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of
decommissioning and demolition activities. 2019-2022 On Target

21

WINFRITH

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• DRAGON – continue reactor decommissioning. 2019-2022 On Target

• Steam Generating Heavy Water Reactor (SGHWR) –
complete design and build of reactor decommissioning
equipment.

2019-2020 On Target

• SGHWR – continue decommissioning of the primary
and secondary containment areas. 2019-2022 On Target

• Decommissioning (including asbestos removal) and
demolition activities. 2019-2022 On Target

Integrated Waste Management

Key Activities Timescale Status Comments

• Consolidation of packaged ILW to the Harwell store
complete. 2019-2022 On Target

• Commence shipments of LLW drums to LLWR. 2019-2020 Deferred Project deferred due to funding
pressures.

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of
decommissioning and demolition activities. 2019-2022 On Target

• Regulatory permissioning in support of the Interim End
State definition and arrangements for Winfrith. 2019-2022 On Target

WYLFA

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Decommissioning and demolition activities in
preparation for entry into Care and Maintenance. 2019-2022 On Target

• Provision of support and assets to nuclear new build. 2019-2022 On Target
Activities related to Horizon
Nuclear power have been cut back
during the year, Magnox continue
to support as requested.

Spent Fuels

Key Activities Timescale Status Comments

• Defueling activities in line with MOP9 complete. 2019-2020 Achieved
All fuel offsite, Fuel Free
Verification confirmation by ONR
expected October 2019.

• Completion of Wylfa defueling in line with MOP9. 2019-2020 Achieved
All fuel offsite, Fuel Free
Verification confirmation by ONR
expected October 2019.

22

Integrated Waste Management

Key Activities Timescale Status Comments

• Continuation of ILW retrievals and packaging. 2019-2022 On Target

• Continue and complete waste retrieval enabling
activities. 2019-2022 On Target

• Bulk asbestos removal from Turbine Hall complete. 2019-2022 On Target

• Commence admin and ancillary buildings
decommissioning. 2020-2022 On Target

Regulatory Control

Key Activities Timescale Status Comments

• Regulatory permissioning in support of the Care and
Maintenance entry definitions and arrangements. 2019-2022 On Target

• Complete fuel free verification agreement with the ONR. 2019-2022 On Target

23

DOUNREAY SITE RESTORATION LTD

Target Summary

Status Number of targets
Achieved Target achieved 2
On Target On target 8
Behind Target Behind target with possibility of recovery 1
Missed Behind target – expected to be missed 1
Deferred Deferred 0

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• D1225 Demolition complete. 2019-2020 Missed
Target is behind the target date of
Q4 2019/20. However the target is
on schedule against the revised
Site Wide Impact Revision date.

• Complete shaft and silo Hazop Studies. 2019-2020 Achieved Completed August 2019

• Commence Dounreay Cementation Plant ILW Store
Extension. 2019-2020 Achieved Completed July 2019

• D1211 Suction Sump Decommissioning. 2019-2020 On Target

• Decontamination of Prototype Fast Reactor Pond
suitable for final disposal. 2020-2022 Behind

Target

This is behind target but is not a
priority in the next 18 months. The
approved Performance Plan will
determine when the PFR Pond
scope will be undertaken.

Spent Fuels

Key Activities Timescale Status Comments

• Continued removal of Breeder Fuel elements from
Dounreay Fast Reactor. 2019-2020 On Target

• Completion of delivery of all in reactor DFR Breeder fuel
to Sellafield. 2020-2022 On Target

• Complete delivery of all fuels from DFR. 2020-2022 On Target

Nuclear Materials

Key Activities Timescale Status Comments

• Continued consolidation of special nuclear materials. 2019-2020 On Target

24

Integrated Waste Management

Key Activities Timescale Status Comments

• Continued transfer of LLW to LLW vault. 2019-2020 On Target

Regulatory Control

Key Activities Timescale Status Comments

• NDA and Regulatory permissioning in support of the
Interim End State definition and arrangements for
Dounreay.

2019-2022 On Target

Critical Enablers
Key Activities Timescale Status Comments

• Support Small and Medium Enterprise (SME)
organisations by measuring and reporting overall spend
with them, in line with the government growth agenda.

2019-2022 On Target

25

LOW LEVEL WASTE REPOSITORY LTD

Target Summary

Status Number of targets
Achieved Target achieved 0
On Target On target 8
Behind Target Behind target with possibility of recovery 1
Missed Behind target – expected to be missed 0
Deferred Deferred 0

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Ongoing site preparation for phased construction of the
final cap for trenches 1 to 7 and Vault 8. 2019-2022 Behind

Target

Issues with concept design of
container protection is hampering
completion of the Evaluate Phase
of the project; steps are being
taken to mitigate the impact by
early delivery of ‘project enabling’
construction activities and driving
completion of the Evaluate Phase
to be delivered within 2019/20.

Integrated Waste Management

Key Activities Timescale Status Comments

• Delivery of the National LLW Programme to optimise
LLW Strategy implementation. Work with consigning
SLC’s to improve waste forecasts and inventory and
continue segregated waste, treatment and disposal
services.

2019-2022 On Target

• Work with the NDA to support innovation in approaches to
waste management. 2019-2022 On Target

• Type B Programme fleet commences key transport
scope. 2019-2022 On Target

Critical Enablers
Key Activities Timescale Status Comments

• Support hazard reduction across the NDA group. 2019-2022 On Target

• Manage and operate LLWR safely to provide an
effective UK disposal service. 2019-2022 On Target

• Consideration of options to further optimise operations
at the LLWR. 2019-2022 On Target

• Continue to pursue overall cost savings in delivery of the
Lifetime Plan. 2019-2022 On Target

• Support Small and Medium Enterprise organisations by
targeting overall spend with them in line with the
government Growth Agenda.

2019-2022 On Target

26

SPRINGFIELDS FUELS LTD

Target Summary

Status Number of targets
Achieved Target achieved 0
On Target On target 2
Behind Target Behind target with possibility of recovery 0
Missed Behind target – expected to be missed 0
Deferred Deferred 0

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Complete POCO of Residues Recovery Plant (RRP). 2020-2022 On Target

• Continue decommissioning of the Magnox Island. 2019-2022 On Target

URENCO NUCLEAR STEWARDSHIP
LTD (formerly known as Capenhurst
Nuclear Services Ltd)
Target Summary

Status Number of targets
Achieved Target achieved 0
On Target On target 1
Behind Target Behind target with possibility of recovery 0
Missed Behind target – expected to be missed 0
Deferred Deferred 1

Site Decommissioning and Remediation

Key Activities Timescale Status Comments

• Continued safe storage of uranic materials. 2019-2022 On Target

Nuclear Materials

Key Activities Timescale Status Comments

• Prepare EPC and FEED tender for the Legacy Cylinder
Facility, to treat ‘Tails’ prior to processing through the
Tails Management Facility.

2019-2020 Deferred Target deferred whilst options are
being re-evaluated.

27

Radioactive Waste Management Limited

Critical Enablers
Key Activities 2019-2022 2019/20 status

• Implement government policy on geological disposal of Higher Activity Waste (HAW) through
effective engagement with willing communities in the delivery of a site for the construction and
operation of a GDF.

On Target

• Deliver a robust technical programme to drive our design and safety assessment work. On Target

• Develop Radioactive Waste Management Limited into a competent delivery organisation. On Target

• Work pro-actively with waste producers, planning for and delivering disposability assessments for
their range of wastes. On Target

Direct Rail Services Limited

Critical Enablers

Key Activities 2019-2022 2019/20 Status

• Delivery of the rail transport element in support of the completion of MOP. Achieved

• Support national nuclear material rail movements for Harwell, Winfrith and DSRL. On Target

• Support AGR fuel movements by rail for EDF from stations to Sellafield. On Target

• Support the discharge of NDA obligations with respect to MOD Nuclear rail transportation. On Target

• Provide value for money to the tax payer through the execution of identified non-nuclear work
that complements the skills and capabilities required to support the core nuclear mission.

On Target

• Provide rail authority expertise to NDA and consider areas of synergy between DRS and INS in
support of NDA’s strategic transport capability review.

On Target

• Operate and maintain technology leading fleet of locomotives to support NDA operations. On Target

• Attract and retain the necessary skills, capability and diversity of talent to deliver our rail
logistics business in a safe, secure and reliable manner.

On Target

• Delivery of the rail transport element in support of the special nuclear fuels programme. On Target

• Provision and maintenance of locomotives for TransPennine Express. On Target

28

INS

Critical Enablers

Key Activities 2019-2022 2019/20 Status

• Support NDA’s decommissioning programme by providing transport and technical
solutions for movements of nuclear material in the UK. On Target

• Continue to deliver important international transports of nuclear materials including Spent Fuel,
Mixed Oxide (MOX) fuel, vitrified High Level Waste (HLW) and conditioned Intermediate Level
Waste (ILW).

On Target

• Seek opportunities for new international business within nuclear shipping, packaging and
design and establish a consultancy that provides transport enabling solutions to UK and
international markets.

On Target

• Maintain a leading fleet of specialist nuclear transport vessels and crews that, by undertaking
regular shipments, meets the highest standards of quality, safety and security.

On Target

• Continue to develop a strategic partnership with Direct Rail Services including the creation of a joint
consultancy offering that combines the nuclear transport capabilities of both organisations.

On Target

• Implement a series of transformation activities that make INS more competitive, innovative and
efficient whilst ensuring it has the right skills, capability and diversity of talent to deliver in a safe,
secure and reliable manner.

On Target

NDA Archives Limited

Critical Enablers

Key Activities 2019-2022 2019/20 Status

• Work with The National Archives of both England and Scotland in working towards relevant
Accreditation Standards and Regulatory best practice. On Target

• Continue the work on the commercial model review (make vs buy options) and develop the plan
and future options as we approach the end of the first contract period in June 2020.

On target - NOTE
the current contract
has been extended
to July 2022 in line
with the maximum
extension possible.

• Continuing to collaborate with interested third parties to consider providing services to other
organisations outside the NDA group. This will include analysing the potential for commercial
contracts and agreements.

On Target

• Develop the Archive ‘service’ to the NDA group. On Target

29

NDA Properties Limited

Critical Enablers

Key Activities 2019-2022 2019/20 Status

• Effective and proactive management of the property portfolio to include projects for repair work and
improved environmental stewardship.

On Target

• Development of Off Site Command Facility at Moresby for Sellafield Ltd. On Target

• Completion of snagging to the Nuclear Archive and CNC facility. On Target

• To proactively dispose of surplus assets when no longer required by the NDA group. On Target

Rutherford Indemnity Limited

Critical Enablers

Key Activities 2019-2022 2019/20 Status

• Provide optimal insurance coverage to the NDA to support its group-wide insurance programme
and exploit opportunities to reduce overall cost of insurable risk. On Target

• Explore all avenues to develop potential innovative solutions to the increased financial security or
insurance requirements resulting from the Nuclear Installations (Liability for Damage) Order 2016 and to
respond to emerging demands for new or additional policy cover.

On Target

• Continue to deliver the target return on the investment portfolio, protecting Rutherford’s ability to offer
insurance on a cost effective basis, maintaining liquidity in order to be able to respond promptly to major
loss.

On Target

• Continue to explore ways to use a prudent proportion of Rutherford’s investment portfolio to
support infrastructure investment in the NDA group. On Target

• Implement new ways of working following changes in the group broking arrangements designed to
improve efficiency and reduce costs.

Achieved – with
ongoing review for

efficiency

30

HEALTH AND SAFETY, SECURITY AND
ENVIRONMENTAL PERFORMANCE
Below is a summary of safety and environmental information for April to September
2019.

The NDA has made clear its commitment to health and safety, security and the
protection of the environment and expects its businesses and supply chain to sustain
good performance in these areas.

This report summarises by exception reportable safety incidents and environmental
impacts in the 12 NDA businesses, including our Corporate Centre.

Summary

Nuclear and Radiological Safety:
 No incidents in reporting period
x One or more INES* Level 1 or above

Conventional Safety:

 No incidents in reporting period
x One or more RIDDOR** reportable events

Environment:

 No incidents in reporting period
x One or more environmental non compliances

* International Nuclear Events Scale
** Reporting of Injuries, Diseases and Dangerous Occurrences Regulations

RAG Definition

 No of Businesses
Status Safety Env’t Security

Red
Unacceptable performance, insufficient actions are in
place to recover within an acceptable timeframe

0 0 0

Amber
Unacceptable performance, however, appropriate
actions are in place to recover within an acceptable
timeframe

2 1 0

Green Acceptable performance 10 11 12

31

SITE SAFETY ENV’T SECURITY COMMENTS

Sellafield Amber Amber Green

Sellafield’s conventional safety record was
affected by an increase in the site’s
accident rate, and in the number of
accidents reported to the regulators under
RIDDOR.
The site also reported two INES Level 1
events (“anomaly” – the lowest reportable
rating) were confirmed during the Period.

Magnox Green Green Green

In July, Chapelcross received a Warning
Letter from SEPA in response to the event
in January 2019 where rainwater had
collected on top of the tarpaulins covering
items in the Low Level Waste
compound. Magnox addressed the issue
promptly.

Dounreay Green Green Green

Good safety performance was maintained,
but a number of events, including the
release of contamination from ventilation
ductwork; an injury involving a mobile
elevated work platform and a generator fire
prompted senior management to refresh
their expectations for safety.

LLWR Green Green Green
Excellent performance was maintained and
LLWR’s accident rate remained at zero.

Capenhurst Green Green Green No matters of note

Springfields Green Green Green No matters of note

RWM Green Green Green No matters of note

INS Green Green Green No matters of note

DRS Green Green Green No matters of note

NDA
Properties Green Green Green No matters of note

NDA
Archives Green Green Green No matters of note

Corporate
Centre Green Green Green No matters of note

32

Nuclear and Radiological Safety

Sellafield reported two INES Level 1 events.

The first, for holes found in external ventilation ducts during an inspection (in
October 2018) is also the subject of an ongoing Enforcement Notice served by the
Environment Agency.

The second INES event was concerned with quality control and procedural
compliance issues affecting the storage of product cans in THORP and occurred in
January 2019. The event was raised to INES 1 in June 2019 following an internal
investigation.

Conventional Safety

The Reporting of Injuries Diseases and Dangerous Occurrences Regulations 2013
(RIDDOR) requires employers to inform the regulators of some work-related
incidents. RIDDOR applies to all work activities, but not to all incidents. Four types
of incident must be reported:

• Specified Injuries, as defined in the regulations.
• Lost Time Accidents, where a worker has been unable to undertake normal

work activities for a period of greater than 7 days.
• Dangerous Occurrences, as specified in the regulations.
• Industrial Diseases, as specified in the regulations

By the end of Q2, a total of 12 RIDDOR injuries had been reported to the NDA.

Number of RIDDOR injuries by SLC to the end of Q2
Sellafield Ltd 8
Magnox Ltd 3
DSRL 1
LLWR 0
Total 12

At the end of Q2, the total population of all NDA sites was 15,774, making the
RIDDOR rate (accidents/employee) higher than at the same time last year. The
NDA accident rate (Total Recordable Incident Rate) at the end of Q2 was 0.33, also
a slight increase on the same time last year. In spite of these factors, the safety
performance of our sites compares well with UK manufacturing and oil, gas and
energy sectors.

33

All accidents are of concern to us; this level of performance is receiving enhanced
oversight and improvement actions across the NDA group.

Total Recordable Incident Rate (TRIR) is a metric defined by the US Occupational
Safety and Health Administration (OSHA). TRIR is used extensively by major
corporations and we use it as a proxy to benchmark our performance against
international safety standards.

Environmental Events

We measure environmental performance by counting up the number of non-
compliances with each site’s regulatory authorisation. At the end of Q2, NDA sites
had recorded 26 non compliances, 3 more than recorded at the same time last
year.

Number of environmental non-compliances by SLC
to the end of Q2
Sellafield Ltd 13
Magnox Ltd 8
DSRL 5
LLWR 0
Total 26

It is rare for our sites to have serious environmental events. The majority of non-
compliances were associated with failures of management arrangements and none
caused any form of pollution.

	Introduction
	NDA Group Key Targets 2019/20
	NDA Mid-Year Performance Report (Quarter 2)
	Strategic themes key:

	NDA Corporate Centre Key Activities
	Target Summary

	SELLAFIELD
	Target Summary

	MAGNOX Target Summary
	BERKELEY
	BRADWELL
	CHAPELCROSS
	DUNGENESS A
	HARWELL
	HINKLEY POINT A
	HUNTERSTON A
	OLDBURY
	SIZEWELL A
	TRAWSFYNYDD
	WINFRITH
	WYLFA

	DOUNREAY SITE RESTORATION LTD
	Target Summary

	LOW LEVEL WASTE REPOSITORY LTD
	Target Summary

	SPRINGFIELDS FUELS LTD
	Target Summary
	Target Summary

	Radioactive Waste Management Limited
	Direct Rail Services Limited
	INS
	NDA Archives Limited
	NDA Properties Limited
	Rutherford Indemnity Limited
	HEALTH AND SAFETY, SECURITY AND ENVIRONMENTAL PERFORMANCE
	RAG Definition
	Nuclear and Radiological Safety
	Conventional Safety
	Environmental Events

